

1

Wayne's world

Lesson objective • Giving information about you, your family and where you live

Vocabulary

1.01 1 Znajdź na obrazkach rzeczy wymienione w ramce.

bike sea Labrador pier flat football boots

Presentation

1.02 2 Postuchaj nagrania i przeczytaj tekst. Obrazki pomogą ci zrozumieć treść.

1 flat, sea, pier

Hi. My name's Wayne Turner. I'm twelve years old. And this is my world! This is my home. My address is Flat 8, 19 Marina Road, Brighton. Our flat isn't big, but the view is fantastic! Look. You can see my home town Brighton, the sea and the pier. Brighton isn't a big town, but it's famous. Every year a lot of people come here for a day by the sea.

2 Labrador, bike, football boots

That's my sister, Tina. She's sixteen. And that's our dog, Bobby. He's a Labrador and he's very friendly. Today's the best day of the year. Can you guess why? Yes, it's the 15th of September – my birthday! And these are two of my favourite things: my bike and my football boots. My boots are a bit muddy at the moment and they aren't new, but they're great! My mum says I'm sports-mad. My top three sports are football, basketball and athletics.

Comprehension

4 Przeczytaj ponownie tekst. Znajdź w nim odpowiedzi na poniższe pytania.

- 1 What's Wayne's surname?
Turner.
- 2 How old is he?
Twelve years old.
- 3 What's his address?
Flat 8, 19 Marina Road, Brighton.
- 4 Who's Tina?
His sister.
- 5 When's Wayne's birthday?
15th of September.
- 6 What are his favourite things?
His bike and his football boots.
- 7 What are his top three sports?
Football, basketball and athletics.

1.02 3 Postuchaj nagrania jeszcze raz. Popatrz na obrazki i wskaż rzeczy, o których mówi Wayne.

RealEnglish

by the sea the best
a bit muddy sports-mad

1.03 5 Postuchaj nagrania i sprawdź swoje odpowiedzi.

- 6 Pracujcie w parach. Na zmianę zadawajcie sobie pytania dotyczące tekstu i udzielajcie na nie odpowiedzi.

What's your surname?

Turner.

GrammarSpot

Verb be

Short form

I'm twelve years old.

It's the 15th of September.

They're great.

Full form

I am twelve years old

It is the 15th of September.

They are great.

Grammar practice

- 7 Przepisz zdania i uzupełnij je odpowiednimi formami czasownika be: 'm, 's, 're lub am, is, are.
- I'm 12 years old.
 - Wayne's flat isn't big. It's small.
 - Tina isn't twelve. She's sixteen.
 - Wayne and Tina aren't cousins.
They're brother and sister.
 - Wayne's football boots are a bit muddy and they aren't new, but they're really great.

Vocabulary

Ordinal numbers

- 8 Posłuchaj nagrania i poćwicz wymowę liczebników porządkowych.
- | | | |
|-------------------------|-----------------------------|--------------------------------------|
| 1 st first | 9 th ninth | 17 th seventeenth |
| 2 nd second | 10 th tenth | 18 th eighteenth |
| 3 rd third | 11 th eleventh | 19 th nineteenth |
| 4 th fourth | 12 th twelfth | 20 th twentieth |
| 5 th fifth | 13 th thirteenth | 21 st twenty-first |
| 6 th sixth | 14 th fourteenth | 22 nd twenty-second, etc. |
| 7 th seventh | 15 th fifteenth | 30 th thirtieth |
| 8 th eighth | 16 th sixteenth | 31 st thirty-first, etc. |

- 9 Pracuj z kolegą/koleżanką. Dowiedz się, kiedy są jego/jej urodziny.

When's your birthday?

It's on the 21st of March.

Writing

WritingTip

- 10 Napisz w zeszyte kilka zdań o sobie. Wykorzystaj tekst jako wzór z ćwiczenia 2.

My English file

Hi. My name's Ewa Springer.

I'm twelve years old. And this is my world! My address is ...

Check your English

- 11 Pracujcie w parach. Na zmianę zadawajcie sobie pytania o informacje z ramki i udzielajcie na nie odpowiedzi.

1 surname 2 old 3 address 4 birthday
5 favourite things 6 top three sports

What's your surname?

Linden.

- 12 Zagrajcie w SPEED GAME. Każda osoba z klasy podaje kolejny liczebnik porządkowy.

- Lesson objective**
- Describing people's appearance
 - Comparing people's interests

Presentation

1.05

- 1 Postuchaj nagrania i przeczytaj tekst. Obrazek pomoże ci zrozumieć jego treść.

My mate Polly

I like music, Polly likes sport.
 My hair's long, her hair's short.
 I'm always late, Polly's always early.
 I've got straight hair, her hair's curly.
 I've got dogs, Polly's got cats.
 I'm good at art, she's good at maths.
 I'm quite short and Polly's quite tall.
 I play hip hop, she plays football.
 I wear trainers and she wears shoes.
 I watch soaps, she watches the news.
 I've got brown eyes, her eyes are blue.
 My bike's old, her bike's new.
 I eat salad, Polly eats cheese.
 I say sorry and she says please.
 I can water-ski, Polly can skate.
 We're very different, but she's still
 a good mate.

1.05

- 2 Postuchaj nagrania jeszcze raz. Wspólnie z całą klasą powtórzcie wiersz.

Comprehension

- 3 Pracujcie w małych grupach. Na zmianę zamykajcie książki i odpowiadajcie na pytania dotyczące Mary lub Polly.

Who likes sport?

Polly.

- | | | |
|-------------------------------------|-------------------------------------|--------------------------------------|
| 1 Who likes sport? <i>Polly</i> | 4 Who plays football? <i>Polly</i> | 7 Who's got an old bike? <i>Mary</i> |
| 2 Who's always early? <i>Polly</i> | 5 Who watches soaps? <i>Mary</i> | 8 Who can skate? <i>Polly</i> |
| 3 Who's good at maths? <i>Polly</i> | 6 Who's got blue eyes? <i>Polly</i> | |

GrammarSpot

Verb *be*, *have got*, Present simple, *can*

Verb <i>be</i>	I'm always late. My hair's long. Her eyes are blue.
Have got	I've got straight hair. I have got dogs. Polly's got cats.
Present simple	I like music. She likes sport. She watches the news.
Can	I can water-ski. She can skate.

➔ Grammar page 17

Grammar practice

4 Przepisz zdania i uzupełnij je formami podanymi w ramce.

'm 's 've 's can can play play

- 1 She's got blue eyes.
- 1 She's got blue eyes.
- 2 I'm good at English.
- 3 She can play tennis.
- 4 I've got short hair.
- 5 He can swim.
- 6 I can play the guitar.
- 7 He's quite tall.

Listening

5 Popatrz na kolegów Mary. Następnie posłuchaj nagrania i dopasuj opisy do osób. Wyrazy z ramki u dołu strony pomogą ci zrozumieć tekst.

4 Frank

2 Billy

3 Sean

1 Jake

6 Posłuchaj nagrania i sprawdź swoje odpowiedzi.

7 Opisz kolegów Mary za pomocą zdań: *He's got ... His hair is ... It's ... and ...*

He's got blue eyes. His hair is brown.
It's medium-length and curly.

Hair:

Eye colour:

Writing

8 Napisz w zeszycie tekst o sobie i swoim przyjacielu / swojej przyjaciółce. Użyj poniższych zwrotów.

My English file

I'm ... and he's/she's ...
I've got ... and he's/she's got ...
I like/play/wear/watch/eat ... and he/she likes/plays/wears/watches/eats ...
I can ... and he/she can ...
I'm quite tall and he's quite short. I've got black hair and he's got blonde hair.

Pronunciation

9 Przepisz rymujące się pary wyrazów z kolumn A i B.

A	B
early	news
tall	short
sport	cheese
skate	blue
shoes	mate
please	curly
new	football

10 Posłuchaj nagrania i sprawdź swoje odpowiedzi. Przećwicz wymowę podanych wyrazów.

Check your English

11 Przepisz zdania na temat Mary i uzupełnij je czasownikami: *is*, *has got*, *can*, *plays*.

- 1 Mary *plays* hip hop.
- 2 She *is* good at art.
- 3 She *can* water-ski.
- 4 She *has got* long straight hair.

12 Popatrz na zdjęcie i wybierz te wyrazy, które do niego pasują.

- 1 She's got **green**/**brown** eyes.
- 2 Her hair is **dark**/**light** brown.
- 3 It's **short**/**long** and **curly**/**wavy**.

3

The other side of the world

- Lesson objective**
- Giving personal information
 - Talking about likes and dislikes

Vocabulary

1.09

- 1 Dopasuj wyrazy z ramki do ilustracji.
picture a – ears

Shetland *f* sailing *d* meat *j* keyboards *e*
carrots *b* New Zealand *g* ears *a* hanging out *h*
purple *k* getting up early *l* music *i* tests *c*

1.10

- 2 Postuchaj nagrania i sprawdź swoje odpowiedzi.

Presentation

1.11

- 3 Ian i Nyree są internetowymi przyjaciółmi.
Popatrz na ilustracje i postuchaj nagrania.

Ian

a

b

j

k

i

l

c

Nyree

h

Hi, my name's Ian and I live in
1 *Shetland*. I'm 11 years old and I like
2 *sailing* and playing the 3 *keyboards*.
I don't like revising for 4 *tests* and I don't
like 5 *carrots*. The special thing about me
is I can wiggle my 6 *ears*.
Can you do that? Ian

d

e

1.11

- 4 Postuchaj nagrania jeszcze raz. Następnie
uzupełnij zdania z ćwiczenia 3. brakującymi
wyrazami. Napisz odpowiedzi w zeszycie.

Hi, my name's Nyree and I live in
7 *New Zealand*. I'm 12 years old and
I love 8 *music* and 9 *hanging out* with
my friends. I hate the colour 10 *purple*
and 11 *getting up early*. The special
thing about me is I'm a vegetarian
and I don't eat 12 *meat*.
Nyree

Comprehension

- 5 Pracujcie w parach. Zdecydujcie, kto będzie
lanem, a kto Nyree. Na zmianę zadawajcie
sobie pytania i udzielajcie na nie odpowiedzi.

- 1 What's your name?
Ian/Nyree
- 2 Where do you live?
in Shetland/in New Zealand
- 3 How old are you?
11/12
- 4 What do you like?
sailing, playing the keyboards/music, hanging out with friends
- 5 What don't you like?
revising for tests, carrots/purple, getting up early

- 6 Teraz zadajcie sobie te same pytania,
ale odpowiedzcie na swój temat.

GrammarSpot**Like/love/hate + -ing form or noun**

+ -ing form

I like **sailing**.I hate **getting up** early.I love **hanging out** with my friends.

+ noun

I hate **purple**.I love **music**.I don't like **carrots**.

→ Grammar page 17

Speaking

7 Przepisz tabelkę i uzupełnij ją.

	love	like	don't like	hate
tidying my room				✓
watching TV		✓		
spaghetti				
yellow				
playing games				
shopping				
reading				
Mondays				

8 Na podstawie uzupełnionej tabelki opowiedz kolegom i koleżankom z klasy o rzeczach i czynnościach, które lubisz i których nie lubisz.

I hate tidying my room. I like watching TV...

Writing
Writing Tip

Pamiętaj, że możesz rozpocząć e-mail od słów *Hi* lub *Hello*. Na końcu podpisz się swoim imieniem.

9 Napisz w zeszycie e-mail o sobie do swojego internetowego przyjaciela/swojej internetowej przyjaciółki. Wykorzystaj jako wzór listy Iana i Nyree.

My English file

Hello, my name's Sophie and I live in France. I'm twelve years old and I love swimming and volleyball. I don't like looking after my little brother and I don't like watching football. The special thing about me is I can swim two kilometres.

Sophie

Memory challenge

10 Czy w odniesieniu do ciebie poniższe zdania są prawdziwe (T-True), czy fałszywe (F-False)?

1 F

- I can do cartwheels.
- I don't like sweets and chocolate.
- I live with my grandmother.
- I've got six sisters.
- I like doing my homework.

11 Napisz w zeszycie pięć zdań o swoich szczególnych cechach lub wyjątkowych umiejętnościach.

*I can wiggle my ears.
I can stand on one leg.*

12 Pracujcie w grupach. Przeczytaj zdania osoby siedzącej po twojej lewej stronie. Następnie opowiedz koledze/koleżance po twojej prawej stronie, co z nich zapamiętałeś/zapamiętałaś.

Song

13 Na stronie 104 znajdziesz tekst piosenki: *All about me*.

Check your English

14 Napisz w zeszycie cztery prawdziwe zdania na swój temat. Użyj do tego poniższych zwrotów:

1 *I like playing football.*

1 I like _____.

3 I love _____.

2 I don't like _____.

4 I hate _____.

15 Napisz w zeszycie trzy pytania, które chciałbyś/chciałabyś zadać koledze/koleżance.

1 *Do you like playing computer games?*

1 Do you like _____?

2 Do you love _____?

3 Do you hate _____?

16 Zadaj swoje pytania koledze/koleżance i odpowiedz na jego/jej pytania.

Do you like playing computer games?

Yes, I do.

Reading

1 Postuchaj nagrania i przeczytaj tekst. Skąd pochodzi Hu? Co lubi?

My name is Hu and I'm twelve years old. You can see me in the photo with my family. Do you like my name? Hu means 'tiger' in **Mandarin** and you write it like this 虎.

I live in Shanghai in a small flat with my mum and dad and my grandparents. Like lots of Chinese children, I don't have a brother or a sister, but I do have a pet, a lovely black-and-white rabbit called Sun.

Today I am happy because it is the start of Chinese New Year. I love New Year because of the **lanterns**, the presents and because we have a big dinner in a restaurant to celebrate the spring.

My favourite food is **noodles** with chicken, and I love **Chinese jelly** for pudding. We use **chopsticks** to eat in China and we don't use a knife and fork like you do.

What else about me? I don't like sport very much, though swimming is okay, and the top three things I like doing after school are watching cartoons on TV, chatting with my friends and playing with Sun.

2 Przeczytaj tekst jeszcze raz. Dopasuj zdjęcia do wyrazów zaznaczonych na niebiesko. Napisz odpowiedzi w zeszytcie.

1 Chinese jelly

3 noodles

5 lanterns

4 Mandarin

刻的新作風到了清末尚未能脫其疇範... 風格的從細微到景放從精至到活潑生動... 進步相當的大在十多年前他已將所刻的笑... 筆揮其精者二百幅編為榮寶齋詩笑語出... 版這是中國版畫史上的計程碑之一自他的意... 致譜絕版已久無法再印有此一書探討三四十... 年前版畫史的人士就有一部份材料可以依據了... 我們應該歡迎這部書的再版出來一九五一年... 月二十三日鄭振鐸序

2 chopsticks

Speaking

3 Postępuj zgodnie z nagraniem i przećwicz zadawanie pytań. Zastanów się nad odpowiedziami.

- Where does Hu live?
In Shanghai in China.
- Who does she live with?
With her mum and dad and her grandparents.
- What food does she like?
Noodles with chicken and jelly for pudding.
- Does she like sport?
No, she doesn't.
- What does she like doing after school?
Watching cartoons on TV, chatting with her friends and playing with Sun.

4 Pracujcie w parach. Na zmianę zadawajcie sobie pytania i udzielajcie na nie odpowiedzi.

Where does Hu live?

She lives in Shanghai in China.

Writing

6 Napisz w zeszyty krótki tekst o sobie. Wykorzystaj jako wzór tekst z ćwiczenia 1. W tekście odpowiedz na poniższe pytania:

Where do you live?

Who do you live with?

What food do you like?

Do you like sport?

What do you like doing after school?

Zacznij od *My name's ...*

My name's

Dawid ...

TestingSpot

5 Usłyszysz dwukrotnie trzy teksty. Na podstawie informacji zawartych w nagraniu zdecyduj, czy podane zdania są prawdziwe (Tak), czy fałszywe (Nie). Napisz odpowiedzi w zeszyty.

	Tak	Nie
1 Dziewczyna wymienia swoje trzy ulubione sporty.	X	
2 Chłopiec narzeka, że jego rodzina jest zbyt duża.		X
3 Chłopiec wyjaśnia, dlaczego lubi jeść chiński makaron.		X

FunSpot

Mr X

1 Pracujcie w parach. Postępuj zgodnie z opisem Pana X i znajdźcie tę osobę na poniższym obrazku. Nie podawajcie odpowiedzi.

2 Postępuj zgodnie z nagraniem jeszcze raz. Sprawdźcie, czy mieliście rację.

Review

Check you can do these things

Potrafię zadawać pytania i udzielać odpowiedzi, używając czasownika *be*.

1 Przepisz pytania i uzupełnij je formami *'s* albo *are*.

- | | |
|--------------------------------|--|
| 1 What <i>'s</i> your surname? | 4 What <i>'s</i> the date today? |
| 2 How old <i>are</i> you? | 5 What <i>are</i> your top three sports? |
| 3 What <i>'s</i> your address? | 6 When <i>'s</i> your birthday? |

2 Odpowiedz na pytania z ćwiczenia 1. W odpowiedziach podaj informacje na swój temat.

My surname is Kobler. I'm twelve years old. My address is ...

3 Napisz w zeszycie trzy zdania o swoim najlepszym przyjacielu/najlepszej przyjaciółce.

His surname is ...

Umiem powiedzieć poniższy wiersz.

4 Powiedz wiersz. Wykorzystaj obrazki i początkowe litery wyrazów jako podpowiedzi. Napisz brakujące wyrazy w zeszycie.

I like
 music, Polly likes sport.

I wear
 trainers and she wears shoes.

My hair's long, her hair's *short*.

I watch soaps, she watches the *news*.

I'm always *late*, Polly's always early.

I've got *brown* eyes, her eyes are blue.

I've got straight hair, her hair's *curly*

My bike's old, her bike's new.

I've got dogs, Polly's got cats.

I eat
 salad, Polly eats cheese.

I'm good at art, she's good at *maths*

I say sorry and she says *please*.

I'm quite *short* and Polly's quite tall.

I can water-ski, Polly can *skate*

I play hip hop, she plays *football*.

We're very *different*, but she's still a good mate.

Potrafię używać czasu *Present simple*, aby opisać upodobania i zainteresowania swoje i innych osób.

5 Napisz w zeszycie zdania na swój temat. Użyj podanych czasowników:

I like ... I don't like ... I hate ... I love ... I play ... I wear ... I watch ... I eat ...

I like sweets. I play ...

6 Napisz w zeszycie kilka zdań o swoim przyjacielu/swojej przyjaciółce. Użyj tych samych czasowników.

Maria likes computer games. She plays ...

Umiem opowiedzieć o wyglądzie innych osób.

7 Opisz oczy i włosy dzieci ze zdjęć.

1 She's got blue eyes. Her hair is long, blonde and wavy.

2 He's got blue eyes. His hair is short, blond and straight.

3 He's got blue eyes. His hair is short, blonde and straight.

1

2

3

Umiem mówić o czynnościach, które lubię i których nie lubię wykonywać.

8 Zadaj koleżdze/koleżance pytania *Do you like -ing?* Zapytaj o poniższe czynności:

- | | | |
|--------------------|------------------|----------------|
| 1 swim | 2 play games | 3 run |
| 4 do your homework | 5 tidy your room | 6 get up early |

Do you like swimming?

Yes, I do.

- 1 Do you like swimming?
- 2 Do you like playing games?
- 3 Do you like running?
- 4 Do you like doing your homework?
- 5 Do you like tidying your room?
- 6 Do you like getting up early?

9 Ułóż prawdziwe zdania na swój temat. Użyj: *I like/don't like/love/hate ...*

I don't like swimming.

1 Przeczytaj tekst. Dopasuj niebieskie wyrazy do odpowiednich kategorii zapisz je w zeszycie.

Tom is twelve years old and he goes to Foster Park School in north London. He's got black curly hair and blue eyes. He lives in a small flat with his brother and his dad. His favourite things are his cat, his guitar and his new bike. On Saturday, he likes watching TV and walking his friend's dog.

family	animals	appearance
dad,	cat, dog	curly hair,
brother		blue eyes

2 Zdecyduj, o czym jest tekst z ćwiczenia 1. Wybierz jeden z tematów.

The text is about:

- a boy a family an animal

TestingSpot

3 Zdecyduj, o czym jest każdy tekst (1–3). Dopasuj do każdego tekstu właściwy temat (A–D). Zapisz swój wybór w zeszycie. Uwaga! Jeden temat nie pasuje do żadnego tekstu.

A sport B food C a girl D a country

- 1 Hello, my name's Anna and I live in Reykjavik in Iceland. Iceland is an island in the North Atlantic Ocean. Icelanders eat a lot of fish and the most popular sports are football, handball, basketball and athletics. The official language of Iceland is Icelandic, but most Icelanders can also speak English.
The text is about **D**.
- 2 At my school we play football on Wednesday and Friday. My school team is very good but I don't like playing football because I can't run very fast. Sometimes my friends go to the park after school and they play football there. I usually watch them and read a book!
The text is about **A**.
- 3 Rania is from Durham in England. She lives in a big house with a garden. She's got long brown curly hair and blue eyes. She likes listening to music and watching TV. Her favourite sport is volleyball. Her family is very big – she's got three sisters and two brothers, but she hasn't got any pets. Her favourite food is pizza.
The text is about **C**.

Grammar Summary

Present simple: be

Czasownika *be* używamy, gdy mówimy o tym, kim jesteśmy, jacy jesteśmy, skąd pochodzimy.

Affirmative sentences

I'm (**am**) friendly.
You're (**are**) friendly.
He's (**is**) friendly.
She's (**is**) friendly.
It's (**is**) friendly.
We're (**are**) friendly.
You're (**are**) friendly.
They're (**are**) friendly.

Negative sentences

I'm **not** (**am not**) friendly.
You **aren't** (**are not**) friendly.
He **isn't** (**is not**) friendly.
She **isn't** (**is not**) friendly.
It **isn't** (**is not**) friendly.
We **aren't** (**are not**) friendly.
You **aren't** (**are not**) friendly.
They **aren't** (**are not**) friendly.

Questions

Am I friendly?
Are you friendly?
Is he/she/it friendly?
Are we/you/they friendly?

Short answers

Yes, I **am**. / No, I'm **not**.
Yes, you **are**. / No, you **aren't**.
Yes, he/she/it **is**.
No, he/she/it **isn't**.
Yes, we/you/they **are**.
No, we/you/they **aren't**.

Present simple: have got

Czasownika *have got* używamy, gdy mówimy o posiadaniu czegoś lub o wyglądzie.

Affirmative sentences

I've got (**have got**) a cat.
You've got (**have got**) a cat.
He's got (**has got**) a cat.
She's got (**has got**) a cat.
It's got (**has got**) a cat.
We've got (**have got**) a cat.
You've got (**have got**) a cat.
They've got (**have got**) a cat.

Negative sentences

I **haven't** (**have not**) got a cat.
You **haven't** (**have not**) got a cat.
He **hasn't** (**has not**) got a cat.
She **hasn't** (**has not**) got a cat.
It **hasn't** (**has not**) got a cat.
We **haven't** (**have not**) got a cat.
You **haven't** (**have not**) got a cat.
They **haven't** (**have not**) got a cat.

Questions

Have I got a cat?
Have you got a cat?
Has he/she/it got a cat?
Have we/you/they got a cat?

Short answers

Yes, I **have**. / No, I **haven't**.
Yes, you **have**. / No, you **haven't**.
Yes, he/she/it **has**.
No, he/she/it **hasn't**.
Yes, we/you/they **have**.
No, we/you/they **haven't**.

Present simple

Czasu *Present simple* używamy, gdy mówimy o czynnościach, które wykonujemy regularnie.

Affirmative sentences

I **play** tennis.
You **play** tennis.
He **plays** tennis.
She **plays** tennis.
It **plays** tennis.
We **play** tennis.
You **play** tennis.
They **play** tennis.

Negative sentences

I **don't** (**do not**) play tennis.
You **don't** (**do not**) play tennis.
He **doesn't** (**does not**) play tennis.
She **doesn't** (**does not**) play tennis.
It **doesn't** (**does not**) play tennis.
We **don't** (**do not**) play tennis.
You **don't** (**do not**) play tennis.
They **don't** (**do not**) play tennis.

Questions

Do I play tennis?
Do you play tennis?
Does he play tennis?
Does she play tennis?
Does it play tennis?
Do we play tennis?
Do you play tennis?
Do they play tennis?

Short answers

Yes, I **do**. / No, I **don't**.
Yes, you **do**. / No, you **don't**.
Yes, he/she/it **does**.
No, he/she/it **doesn't**.
Yes, we/you/they **do**.
No, we/you/they **don't**.

can

Czasownika *can* używamy, gdy mówimy o umiejętnościach.

Affirmative sentences

I/you/he/she/it/we/they **can** ski.

Negative sentences

I/you/he/she/it/we/they **can't** (**cannot**) ski.

Questions

Can I/you/he/she/it/we/they ski?

Short answers

Yes, I/you/he/she/it/we/they **can**.
No, I/you/he/she/it/we/they **can't**.

Like/love/hate + -ing form or noun

Po czasownikach *like/love/hate* używamy czasowników z końcówką *-ing* lub rzeczowników – gdy mówimy o czynnościach albo rzeczach, które lubimy lub których nie lubimy.

+ -ing form

I (don't) like **dancing**.
I hate **dancing**.
I love **dancing**.

+ noun

I (don't) like **carrots**.
I hate **carrots**.
I love **carrots**.

Check your grammar

Odpowiedzi do poniższych ćwiczeń napisz w zeszycie.

1 Wybierz właściwe wyrazy.

- 1 **Is/Are** pizza your favourite food?
- 2 His birthday **isn't/aren't** in June.
- 3 I **ve's** got straight hair.
- 4 We **wear/wears** sandals.
- 5 **Do/Does** you **like/likes** maths?
- 6 **Have/Has** Helen got brown hair?
- 7 Yes, she **has/have**.
- 8 Mary **don't/doesn't** like sport.
- 9 You **hasn't/haven't** got a bike.

2 Napisz zdania z formami *can/can't*.

1 **I can ride a bike.**

1 I / ✓ / ride a bike

2 My friend / **can't** / swim.

3 We / **can't** / speak Japanese.

4 **Can** you / play / the violin / ?

3 Dokończ zdania tak, aby były zgodne z prawdą.

I like ... I hate ... I love ...

TestingSpot

- 4 Przeczytaj tekst. Spośród wyrazów podanych w ramce wybierz te, które poprawnie uzupełniają luki (1–4). Uwaga! Cztery wyrazy zostały podane dodatkowo i nie pasują do żadnej luki. Zapisz odpowiedzi w zeszycie.

A can B have C don't D do E got
F plays G is H doesn't

My friend Teresa has ¹E brown eyes and long fair hair. She ²G twelve years old and she loves sport! She plays football and tennis at the weekend. I ³C like sport but I love music. I ⁴A play the piano and the guitar.

Extra Special

USA quiz

Rozwiąż kwiz. Napisz odpowiedzi w zeszyty.
Jeśli to konieczne, skorzystaj z internetu lub encyklopedii.

- 1 These are all American cities. Which one is the capital?
- A New York
 - B Washington DC
 - C Los Angeles

- 2 What is this popular American sport called?
- A American football
 - B Basketball
 - C Baseball

- 3 This is where the President of the United States lives. What is the name of this building?

- A The White House
- B The Empire State Building
- C The Pentagon

- 4 What is this place famous for?

- A Computers
- B Films
- C Sport

- 5 Where is this American flag?

- A On a mountain
- B In a city
- C On the moon

- 6 There are 50 states in America. Which three of these places are American states?

- A Mexico
- B Texas
- C Cuba
- D California
- E Canada
- F Brazil
- G Florida
- H Argentina

7 Can you match these British English with American English words?

- | | | |
|----------------|---|--------------|
| 1 biscuit | → | a cell phone |
| 2 rubbish | → | b pants |
| 3 mobile phone | → | c cookie |
| 4 trousers | → | d eraser |
| 5 trainers | → | e trash |
| 6 rubber | → | f sneakers |

8 What is this statue called?

- A The Statue of Liberty
 B The Statue of Happiness
 C The Statue of Light

ExtraActivity

Ułóż podobny kwiz o swoim kraju.

Mini project

1 Popatrz na plakat przygotowany przez Lizę. Czy macie wspólne upodobania?

My loves and hates

loves

- 1 I love hanging out with my friends.
- 2 I love watching TV.
- 3 I love playing with my sister.
- 4 I love swimming.
- 5 I love my grandmother.

hates

- 1 I hate getting up early.
- 2 I hate spinach.
- 3 I hate tests.
- 4 I hate going for walks.
- 5 I hate tidying my room.

Liz

2 Przygotuj plakat przedstawiający to, co lubisz i czego nie lubisz.

3 Porównaj swój plakat z plakatem kolegi/koleżanki z klasy. Ile macie wspólnych upodobań i rzeczy, których nie lubicie?